House Enrolled Act 1314-2018: Annual Report on Homeless Youth Educational Outcomes Statutory Authority (IC 20-19-3-18) ### May 2020 This document represents the second annual report on homeless youth educational outcomes as stipulated by House Enrolled Act 1314-2018, which requires the State Board of Education (SBOE) to, in collaboration with the Department of Education (IDOE) and the Department of Child Services (DCS), annually prepare and submit the following: - (1) A report on foster care youth educational outcomes, and - (2) A report on homeless youth educational outcomes. It requires IDOE to develop and submit a copy of the following: - (1) A remediation plan concerning foster care youth, and - (2) A remediation plan concerning homeless youth. As a review, the legislation requires certain information regarding students in foster care to be included in a school corporation's annual performance report. The bill requires IDOE and the DCS to enter into a memorandum of understanding that, at a minimum, requires DCS to share with IDOE, at least one time each month, disaggregated information regarding youth in foster care that is sufficient to allow IDOE to identify students in foster care. It repeals, for purposes of provisions concerning the transportation of a homeless student to a school of origin, a provision that provides "homeless student" includes a student who is awaiting placement in foster care. ## Timeline for Plan Updates: *March-May*: IDOE to review and update Homeless Youth Report by 1) reporting out on remediation plan activities and progress toward 2019-2020 remediation goals, and 2) review and report updates on most recent statewide data on homelessness; SBOE staff to review IDOE data; June 1: Per IC 20-19-3-18(d), IDOE shall submit the Homeless Youth Care Report to the Indiana Housing and Community Development Authority and the Legislative Council in an electronic format under IC 5-14-6. # (As presented in the 2019 Original IDOE Report on Homelessness) Federal Authority: McKinney-Vento Homeless Education Act In 1987, Congress passed the Stewart B. McKinney Homeless Assistance Act (subsequently renamed the McKinney-Vento Homeless Assistance Act) to aid homeless persons. On December 10, 2015, the Every Student Succeeds Act (ESSA) was enacted, amending McKinney-Vento in Title VII-B. The McKinney Vento Act is designed to address the challenges that homeless children and youths have faced in enrolling, attending, and succeeding in school. This particularly vulnerable population of children has been increasing. Under the McKinney-Vento Act, State educational agencies (SEAs) must ensure that each homeless child and youth has equal access to the same free, appropriate public education, including a public preschool education, as other children and youths. Homeless children and youths must have access to the educational and related services that they need to enable them to meet the same challenging State academic standards to which all students are held. In addition, homeless students may not be separated from the mainstream school environment. SEAs and local educational agencies (LEAs) are required to review and undertake steps to revise laws, regulations, practices, or policies that may act as barriers to the identification, enrollment, attendance, or success in school of homeless children and youths. **Defining Homelessness:** Section 725(2) of the McKinney-Vento Act defines "homeless children and youths" as individuals who lack a fixed, regular, and adequate nighttime residence. The term includes: - I. Children and youths who are sharing the housing of other persons due to loss of housing, economic hardship, or a similar reason (sometimes referred to as "doubled-up"); living in motels, hotels, trailer parks, or camping grounds due to lack of alternative adequate accommodations; living in emergency or transitional shelters; or abandoned in hospitals; - II. Children and youths who have a primary nighttime residence that is a public or private place not designed for, or ordinarily used as, a regular sleeping accommodation for human beings; - III. Children and youths who are living in cars, parks, public spaces, abandoned buildings, substandard housing, bus or train stations, or similar settings; and - IV. Migratory children who qualify as homeless because they are living in circumstances described above. The term "migratory children" means children who are (or whose parent(s) or spouse(s) are) migratory agricultural workers, including migratory dairy workers or migratory fishermen, and who have moved from one school district to another in the preceding 36 months, in order to obtain (or accompany such parents or spouses in order to obtain) temporary or seasonal employment in agricultural or fishing work. Under the Indiana Education for Homeless Children and Youth State Plan, homeless children are defined as "children living with a parent in a domestic violence shelter; runaway children and children and youth who have been abandoned or forced out of their home by parents or other caretakers; and school-aged parents living in houses for school-aged parents if they have no other available living accommodations." **The Unique Challenges of Homeless Youth:** Youth experiencing homelessness can find it difficult to access stable income, education, and employment, as do many single parents. Though many programs for homeless youth in Indiana focus on skills development, homeless families find it challenging in obtaining adequate educational supports for their children. Homeless youth may experience any, or often several, of the following complications that can inhibit their physical, emotional, social, and academic development: - Youth homelessness stems in large part from problems or conflict in families and homes. - Research has found a clear link between parental substance abuse and youth running away from home. Increasingly these substances are opioids, leading to both youth and family homelessness. - 20-40% of unaccompanied homeless youth were sexually abused in their homes, while 40-60% were abused physically. - Youth are served by a distinct infrastructure involving separate systems of justice, education, health, and child protection/welfare. - Many youth enter homelessness with little or no work experience. - Youth are in the process of transitioning toward adulthood and may not have acquired personal, social, and life skills that make independent living possible. - Youth often avoid the homeless-serving system out of fear of authorities. For youth under age of 18, the situation is complicated by the obligation of families and/or the government to care for them and provide for their basic needs. Many youth are forced to abandon their education because of homelessness. For youth involved with the Child Intervention System, these issues are further magnified if healthy transitions are not prioritized. Youth who experience homelessness are especially vulnerable to criminal victimization, sexual exploitation, labor and sex trafficking, or traumatic stress. As communities are creating systems of support for precariously housed youth and those experiencing homelessness, they must take all of these different life experiences into account. The Barriers for Homeless Youth: Students experiencing homelessness face extreme challenges in completing high school. They frequently go hungry, suffer chronic and acute illnesses, and are subjected to constant stress. They also have high levels of school mobility. Homeless youth move frequently due to limits on the length of their stay in a shelter or temporary accommodations or to escape abusive family members. Too often, these moves lead to school changes. Although the McKinney-Vento Act provides homeless students with the right to remain in a single school despite housing changes, the reality of their living situation often forces students to transfer schools multiple times in a single year. The absence of a stable living arrangement has a devastating impact on educational outcomes for youth. For many students who are homeless, not having the proper school records often leads to incorrect classroom placement. Medical records, immunization records, previous school transcripts, proof of residency, and for unaccompanied youth, parental permission slips, are some of the "paper" barriers to students being placed efficiently and appropriately within school districts. When students change schools frequently, it is difficult for educators to correctly identify their needs and ensure proper academic placement. Parents and educators may also have difficulty identifying the difference between academic or social difficulties that result from the stress of homelessness and mobility. Also, transportation can be an obstacle that further prevents many homeless children and youth from obtaining education. Stigmas about homelessness combined with lack of support from the school district can often prevent homeless students from receiving the best education possible. The lack of education is the top risk factor for youth homelessness. The only way to keep unaccompanied homeless youth safe is to ensure they can access services, such as shelter and housing, health care, and education. Yet, a recent survey in Indiana revealed significant barriers for youth accessing these services in additional to the "paper" barriers impeding their educational success. Youth under 18 in particular face logistical hurdles, including: - Inability to consent for shelter and housing services; - Avoiding services due to fear of child welfare involvement; and - Inability to obtain their own birth certificate and state-issued identification card. ### **National Homeless Youth Statistics:** National Alliance to End Homelessness studies show that: - One in seven youths between the ages of 10 and 18 will run away from home; - Youth ages 12 to 17 are more at risk of homelessness than adults; - 75% of runaways are female; - Estimates of the number of pregnant homeless girls are between 6 to 22%; - Between 20 to 40% of homeless youth identify as LGBTQ; - 46% of runaway and homeless youth reported being physically abused; 38% reported being emotionally abused; and 17% reported being forced into unwanted sexual activity by a family or household member; - 75% of homeless or runaway youth have dropped out or will drop out of school; - Nationally, 700,000 youth ages 13-17 experience homelessness each year and 3.5 million young adults ages 18-25 experience homelessness each year; and - The prevalence of homelessness is almost the same in both rural and urban areas. ### **Indiana's Homeless Youth Statistics:** | 2019 Graduation Rate | | | | |----------------------|-----------|-------------|-----------------| | | Graduates | Cohort Size | Graduation Rate | | Homeless | 844 | 1093 | 77.2% | | All Students | 74368 | 85195 | 87.3% | When comparing the graduation rates from 2018 to 2019, the rate of graduation for homeless youth dropped from 82.3% to 77.2% while the graduation rate of non-homeless students remained virtually the same at 88.1% in 2018 and 87.3% in 2019. | 2019 Graduation Waivers | | | | | | | | |-------------------------|---------------------|-------------------------|-----------|-------------------------|----------------------------------|--|--| | | Waiver
Graduates | Non-Waiver
Graduates | Graduates | Graduate
Waiver Rate | Non-Waiver
Graduation
Rate | | | | Homeless | 196 | 648 | 844 | 23.2% | 76.8% | | | | All Students | 9001 | 65367 | 74368 | 12.1% | 87.9% | | | Homeless youth in Indiana are graduating more often with a waiver when compared to their non-homeless peers. Non-waiver graduation rates were significantly higher in 2019 (63.6% in 2018, an increase of 13%) even though the overall graduation rate for homeless youth dropped. | 2019 Diploma Type Awarded | | | | | |----------------------------------|----------|------------|--------------|-----------------| | Diploma Type | Homeless | % Diploma | All Students | % Diploma (All) | | | | (Homeless) | | | | General | 176 | 20.9% | 7196 | 9.7% | | Core 40 | 536 | 63.5% | 37576 | 50.5% | | Core 40 - Academic Honors | 104 | 12.3% | 23921 | 32.2% | | Core 40 - Technical Honors | 11 | 1.3% | 1871 | 2.5% | | Core 40 - Academic and Technical | 16 | 1.9% | 3546 | 4.8% | | Honors | | | | | | International Baccalaureate | 1 | 0.1% | 258 | 0.3% | 12.3% of graduating homeless youth earned the Core 40 with Academic Honors diploma in 2019 compared to 10.5% in 2018 (+ 1.8%). All other data reflects very little change, suggesting there is a great deal of room for improvement. | Promotion/Retentio | n (KG-11) | | | | | |----------------------------|---|----------|----------|------------|-------------| | • | Student Count | Retained | Promoted | Retained % | Promotion % | | | (Enrolled in 18-19 and | | | | | | | 19-20 on PE) | | | | | | Homeless | 13641 | 342 | 13299 | 2.5% | 97.5% | | All Free/Reduced | 468450 | 6785 | 461665 | 1.4% | 98.6% | | Lunch Students | | | | | | | All Students | 980509 | 9524 | 970985 | 1.0% | 99.0% | | (Demographics) | Student Count | Retained | Promoted | Retained % | Promotion % | | | (Enrolled in 18-19 and 19-20) | | | | | | American
Indian/Alaskan | 36 | 1 | 35 | 2.8% | 97.2% | | Native | | | | | | | Black | 3699 | 106 | 3593 | 2.9% | 97.1% | | Asian | 212 | 3 | 209 | 1.4% | 98.6% | | Hispanic Ethnicity | 1523 | 37 | 1486 | 2.4% | 97.6% | | and of any race | | | | | | | White | 7099 | 164 | 6935 | 2.3% | 97.7% | | Multiracial (two or | 1057 | 30 | 1027 | 2.8% | 97.2% | | more races) | | | | | | | Native Hawaiian or | 15 | 1 | 14 | 6.7% | 93.3% | | Other Pacific | | | | | | | Islander | | | | | | | (Grade Level) | Student Count | Retained | Promoted | Retained % | Promotion % | | | (Enrolled in 18-19 and 19-20) | | | | | | Kindergarten | 1325 | 112 | 1213 | 8.5% | 91.5% | | Grade 1 | 1362 | 87 | 1275 | 6.4% | 93.6% | | Grade 2 | 1314 | 35 | 1279 | 2.7% | 97.3% | | Grade 3 | 1364 | 25 | 1339 | 1.8% | 98.2% | | Grade 4 | 1254 | 12 | 1242 | 1.0% | 99.0% | | Grade 5 | 1247 | 7 | 1240 | 0.6% | 99.4% | | Grade 6 | 1177 | 6 | 1171 | 0.5% | 99.5% | | Grade 7 | 1052 | 9 | 1043 | 0.9% | 99.1% | | Grade 8 | 1040 | 4 | 1036 | 0.4% | 99.6% | | Grade 9 | 935 | 2 | 933 | 0.2% | 99.8% | | Grade 10 | 795 | 7 | 788 | 0.9% | 99.1% | | Grade 11 | 776 | 36 | 740 | 4.6% | 95.4% | | (Gender) | Student Count
(Enrolled in 18-19 and
19-20) | Retained | Promoted | Retained % | Promotion % | | Male | 6943 | 192 | 6751 | 2.8% | 97.2% | | Female | 6698 | 150 | 6548 | 2.2% | 97.8% | | | 5050 | | | /0 | 1 27.070 | | (Other) | Student Count
(Enrolled in 18-19 and | Retained | Promoted | Retained % | Promotion % | |-------------------|---|----------|----------|------------|-------------| | | 19-20) | | | | | | Free/Reduced | 11800 | 302 | 11498 | 2.6% | 97.4% | | Lunch | | | | | | | Paid Lunch | 1841 | 40 | 1801 | 2.2% | 97.8% | | Special Education | 3133 | 87 | 3046 | 2.8% | 97.2% | | General Education | 10508 | 255 | 10253 | 2.4% | 97.6% | Data on retention and promotion remains a concern. In 2019 homeless youth were retained at a frequency twice that of students also impacted by poverty but not necessarily experiencing homelessness at rates of 2.5% vs. 1.4% respectively. Considering the potentially negative impact that retention can have on overall educational outcomes, this comparison remains noteworthy. The majority of retentions remain in grades K-2. Generally speaking, there do not seem to be notable differences in rates of retention across other subgroups. | Discipline (Public Schools) | | | | |---|-----------|----------|-----------------------------| | | Students | Students | Unique Student Count | | | Suspended | Expelled | (Students enrolled at | | | | | any time during school | | | | | year) | | Homeless | 3392 | 81 | 18097 | | All Free/Reduced Lunch Students | 68791 | 1808 | 512072 | | All Students | 100527 | 2682 | 1076827 | | (Demographics) | Students | Students | Unique Student Count | | | Suspended | Expelled | (Students enrolled at | | | | | any time during school | | | | | year) | | American Indian/Alaskan Native | 8 | 0 | 53 | | Black | 1412 | 21 | 5017 | | Asian | 25 | 0 | 299 | | Hispanic Ethnicity and of any race | 287 | 6 | 2240 | | White | 1377 | 44 | 9128 | | Multiracial (two or more races) | 281 | 10 | 1333 | | Native Hawaiian or Other Pacific Islander | 2 | 0 | 27 | | (Grade Level) | Students | Students | Unique Student Count | | | Suspended | Expelled | (Students enrolled at | | | | | any time during school | | | | | year) | | Pre-Kindergarten | 1 | 0 | 158 | | Kindergarten | 120 | 0 | 1640 | | Grade 1 | 145 | 0 | 1664 | | Grade 2 | 195 | 0 | 1547 | | Grade 3 | 217 | 1 | 1655 | | Grade 4 | 244 | 0 | 1484 | | Grade 5 | 257 | 2 | 1512 | |-------------------------------|----------------|-------------|---| | Grade 6 | 324 | 6 | 1392 | | Grade 7 | 393 | 8 | 1267 | | Grade 8 | 399 | 13 | 1266 | | Grade 9 | 374 | 16 | 1161 | | Grade 10 | 305 | 17 | 1019 | | Grade 11 | 225 | 9 | 1185 | | Grade 12 | 200 | 9 | 1297 | | (Gender) | Students | Students | Unique Student Count | | | Suspended | Expelled | (Students enrolled at | | | | | any time during school | | | | | year) | | Female | 1135 | 21 | 8924 | | Male | 2257 | 60 | 9173 | | (Other) | Students | Students | Unique Student Count | | | Stauciits | Judenits | Unique Student Count | | | Suspended | Expelled | (Students enrolled at | | | | | - | | | | | (Students enrolled at | | Free/Reduced Lunch | | | (Students enrolled at any time during school | | Free/Reduced Lunch Paid Lunch | Suspended | Expelled | (Students enrolled at any time during school year) | | • | Suspended 3120 | Expelled 73 | (Students enrolled at
any time during school
year)
16282 | | Paid Lunch | 3120
272 | 73
8 | (Students enrolled at any time during school year) 16282 1815 | Regarding data on discipline, in SY2019 homeless students were suspended from school at a rate that is significantly higher than students who are not homeless. Students experiencing homelessness are suspended more frequently than students impacted by poverty but not homeless. It is also clear that homeless students of color are suspended more often than their white peers. Twenty-eight percent and 21% of black and multi-racial homeless youth (respectively) experienced school suspension compared to 15% of white homeless youth. Suspension and expulsion of homeless youth also seems to impact students in grades 7-10 more often than at other grade levels. Other sub-groups that are more significantly impacted by suspension and expulsion are those eligible for special education. When comparing SY 2018 and SY 2019 data, there is no significant change in the area of student discipline. | ILEARN (Grade 3-8) E/LA | | | | |------------------------------------|------------------|------------------------|-----------| | | Passing Students | Tested Students | Pass Rate | | Homeless | 1806 | 7830 | 23.1% | | All Free/Reduced Lunch Students | 81825 | 245587 | 33.3% | | All Students | 240515 | 507013 | 47.4% | | (Demographics) | Passing Students | Tested Students | Pass Rate | | American Indian/Alaskan Native | 5 | 17 | 29.4% | | Black | 263 | 2156 | 12.2% | | Asian | 21 | 104 | 20.2% | | Hispanic Ethnicity and of any race | 182 | 985 | 18.5% | | White | 1189 | 3977 | 29.9% | | Multiracial (two or more races) | 144 | 578 | 24.9% | |---|---|--|--| | Native Hawaiian or Other Pacific Islander | 2 | 13 | 15.4% | | (Grade Level) | Passing Students | Tested Students | Pass Rate | | Grade 3 | 335 | 1518 | 22.1% | | Grade 4 | 311 | 1368 | 22.7% | | Grade 5 | 314 | 1409 | 22.3% | | Grade 6 | 300 | 1269 | 23.6% | | Grade 7 | 277 | 1144 | 24.2% | | Grade 8 | 269 | 1122 | 24.0% | | (Gender / Other) | Passing Students | Tested Students | Pass Rate | | Female | 1047 | 3830 | 27.3% | | Male | 759 | 4000 | 19.0% | | Special Education | 118 | 1814 | 6.5% | | General Education | 1688 | 6016 | 28.1% | | ILEARN (Grade 3-8) Math | | | | | | Passing Students | Tested Students | Pass Rate | | Homeless | 1756 | 7824 | 22.4% | | All Free / Reduced Lunch Students | 81467 | 245543 | 33.2% | | All Students | 239454 | 506971 | 47.2% | | (Demographics) | Passing Students | Tested Students | Pass Rate | | | r assing staucitts | rested Students | | | American Indian/Alaskan Native | 4 | 17 | 23.5% | | American Indian/Alaskan Native Black | 4
248 | 17
2148 | 23.5%
11.5% | | American Indian/Alaskan Native Black Asian | 4
248
19 | 17
2148
104 | 23.5%
11.5%
18.3% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race | 4
248
19
172 | 17
2148
104
989 | 23.5%
11.5%
18.3%
17.4% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White | 4
248
19
172
1192 | 17
2148
104
989
3974 | 23.5%
11.5%
18.3%
17.4%
30.0% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) | 4
248
19
172 | 17
2148
104
989
3974
579 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander | 4
248
19
172
1192
118
3 | 17
2148
104
989
3974
579 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) | 4
248
19
172
1192
118
3
Passing Students | 17
2148
104
989
3974
579
13
Tested Students | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 | 4
248
19
172
1192
118
3 | 17
2148
104
989
3974
579 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate
33.7% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) | 4
248
19
172
1192
118
3
Passing Students
510
364 | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate
33.7%
26.6% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 | 4
248
19
172
1192
118
3
Passing Students
510 | 17 2148 104 989 3974 579 13 Tested Students 1515 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate
33.7% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 | 4
248
19
172
1192
118
3
Passing Students
510
364 | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate
33.7%
26.6% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 Grade 5 | 4 248 19 172 1192 118 3 Passing Students 510 364 292 | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 1412 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate
33.7%
26.6%
20.7% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 Grade 5 Grade 6 | 4 248 19 172 1192 118 3 Passing Students 510 364 292 268 | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 1412 1265 | 23.5%
11.5%
18.3%
17.4%
30.0%
20.4%
23.1%
Pass Rate
33.7%
26.6%
20.7%
21.2% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 Grade 5 Grade 6 Grade 7 | 4 248 19 172 1192 118 3 Passing Students 510 364 292 268 170 | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 1412 1265 1143 | 23.5% 11.5% 18.3% 17.4% 30.0% 20.4% 23.1% Pass Rate 33.7% 26.6% 20.7% 21.2% 14.9% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 Grade 5 Grade 6 Grade 7 Grade 8 | 4 248 19 172 1192 118 3 Passing Students 510 364 292 268 170 152 | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 1412 1265 1143 1122 | 23.5% 11.5% 18.3% 17.4% 30.0% 20.4% 23.1% Pass Rate 33.7% 26.6% 20.7% 21.2% 14.9% 13.5% | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 Grade 5 Grade 6 Grade 7 Grade 8 (Gender / Other) | 4 248 19 172 1192 118 3 Passing Students 510 364 292 268 170 152 Passing Students | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 1412 1265 1143 1122 Tested Students | 23.5% 11.5% 18.3% 17.4% 30.0% 20.4% 23.1% Pass Rate 33.7% 26.6% 20.7% 21.2% 14.9% 13.5% Pass Rate | | American Indian/Alaskan Native Black Asian Hispanic Ethnicity and of any race White Multiracial (two or more races) Native Hawaiian or Other Pacific Islander (Grade Level) Grade 3 Grade 4 Grade 5 Grade 6 Grade 7 Grade 8 (Gender / Other) Female | 4 248 19 172 1192 118 3 Passing Students 510 364 292 268 170 152 Passing Students | 17 2148 104 989 3974 579 13 Tested Students 1515 1367 1412 1265 1143 1122 Tested Students 3830 | 23.5% 11.5% 18.3% 17.4% 30.0% 20.4% 23.1% Pass Rate 33.7% 26.6% 20.7% 21.2% 14.9% 13.5% Pass Rate 22.3% | | | Passing Students | Tested Students | Pass Rate | |---|------------------|------------------------|-----------| | Homeless | 243 | 773 | 31.4% | | All Free/Reduced Lunch Students | 14813 | 31771 | 46.6% | | All Students | 48904 | 78320 | 62.4% | | (Demographics) | | | | | American Indian/Alaskan Native | *** | 5 | *** | | Black | 42 | 220 | 19.1% | | Asian | 5 | 21 | 23.8% | | Hispanic Ethnicity and of any race | 34 | 116 | 29.3% | | White | 148 | 361 | 41.0% | | Multiracial (two or more races) | 12 | 49 | 24.5% | | Native Hawaiian or Other Pacific Islander | *** | 1 | *** | | (Gender / Other) | | | | | Female | 155 | 395 | 39.2% | | Male | 88 | 378 | 23.3% | | Special Education | 13 | 146 | 8.9% | | General Education | 230 | 627 | 36.7% | | ISTEP Grade 10- 1st Time Math | | | | |---|------------------|------------------------|-----------| | | Passing Students | Tested Students | Pass Rate | | Homeless | 86 | 776 | 11.1% | | All Free/Reduced Lunch Students | 6157 | 31874 | 19.3% | | All Students | 27711 | 78455 | 35.3% | | (Demographics) | | | | | American Indian/Alaskan Native | *** | 5 | *** | | Black | 9 | 218 | 4.1% | | Asian | 3 | 20 | 15.0% | | Hispanic Ethnicity and of any race | 9 | 119 | 7.6% | | White | 61 | 364 | 16.8% | | Multiracial (two or more races) | 4 | 49 | 8.2% | | Native Hawaiian or Other Pacific Islander | *** | 1 | *** | | (Gender / Other) | | | | | Female | 51 | 399 | 12.8% | | Male | 35 | 377 | 9.3% | | Special Education | 4 | 146 | 2.7% | | General Education | 82 | 630 | 13.0% | ^{*** =} Less than 10 students Pass rates from SY2019 are lower in all categories than SY2018 and ISTEP+ (grades 3-8) results continue to reflect a significant deficit in pass rates for homeless students when compared to all students. Identified McKinney-Vento students are passing at a rate almost 50% below their peers in both English/language arts and math. The data for ISTEP+ (grade 10) shows similar comparative trends. Two areas of concern are the pass rates for grade 10 math testers and male testers in grades 3 through 8. The trend of homeless students of color passing at a rate significantly lower than homeless white students continues. | IREAD-3 | | | | |---------------------------------|------------------|------------------------|-----------| | | Passing Students | Tested Students | Pass Rate | | Homeless | 1076 | 1503 | 71.6% | | All Free/Reduced Lunch Students | 33888 | 41354 | 81.9% | | All Students | 72139 | 82646 | 87.3% | The IREAD-3 data is virtually unchanged from SY2018 to SY2019. | School Type (Enrollment Count from PE Count Day) | | | | | |--|-------------------------|--------------------------|--------------|---------------| | | Homeless Student | Percentage of | All Students | Percentage of | | | Count | Homeless Students | | All Students | | Traditional Public | 16034 | 95.3% | 1004627 | 88.0% | | Public Charter | 772 | 4.6% | 50248 | 4.4% | | State Run (Blind, Deaf, | 17 | 0.1% | 833 | 0.1% | | Corrections) | | | | | | Non-Public | N/A | N/A | 85539 | 7.5% | ^{*}Non-public schools do not report homeless status* Review 2019 IDOE's Homelessness Remediation Plan: This remediation plan represents the culmination of feedback, data analysis, and research to improve the educational outcomes for Indiana's homeless children and youth. In May 2019, IDOE released a survey to all Indiana schools to solicit input from stakeholders who work with homeless youth across the state and to respond to the released annual report. The optional survey was completed by 77 respondents representing a variety of roles and contexts, with the majority serving as homeless education liaisons in a local education agency (LEA). Per 1603(b) of the *Every Student Succeeds Act (ESSA)*, IDOE presented the remediation plan to the Federal Advisory Board to gather feedback, as it pertains to interaction with federal Title I and McKinney-Vento law. Feedback reflected that the goals were thoughtful and meaningful in order to improve student outcomes. On August 6, 2019 IDOE facilitated an action planning session with the Homeless Statewide Coalition. This group consists of 30+ stakeholders including IDOE, other partner state agencies, homeless-serving community organizations, various school personnel, and families impacted by homelessness. The LEA participation included representation from rural, urban, and suburban areas; public and non-public schools; traditional public and public charter schools; and various geographic regions across the state. IDOE solicited support from the National Center for Homeless Education to inform the data analysis and provide of resources for the coalition. The materials from the Homeless Statewide Coalition can be found <a href="https://example.com/here-new-materials-new-materi The Coalition reviewed the data published in the Annual Report on Homeless Youth Educational Outcomes, focusing on areas of greatest identified concern to develop seven goals with action steps to guide the ongoing statewide response to supporting Indiana's homeless youth. **Goal 1:** Restructure McKinney-Vento grant program to incentivize community and LEA collaboration and prioritize high-impact grant activities shown to affect long-term change when awarding supplemental funding to Indiana LEAs to support homeless students. Progress Update (1): 2019-2022 McKinney-Vento sub-grant awards prioritized consortia applicants, ensuring that a higher number of schools and students would receive support through these funds: - Increased the number of schools receiving sub-grant funds from 33 in 2018 to 59 in 2019 - District and regional consortia are working together to address interdistrict transience and collaborative interventions with community partners - LEAs reported more high-yield / high-impact interventions strategies in their budget requests and less funds allocated for transportation support than in the previous grant award cycle **Goal 2:** Implement plans and support for county-wide / regional collaboration among homeless education liaisons and community-based service providers. A standardized guideline including data-driven goal-setting and regular progress monitoring will be developed to create a model for best practice among collaborators. Successful models of collaboration will then be replicated across the state. Progress Update (2): Strong collaborative relationships exist between the IDOE, the Marion County CoC (CHIP Indy) and the Balance-of-State CoC (IHCDA). IDOE is working to ensure local liaison involvement with regional CoCs. Consortia sub-grant awardees are meeting regularly to build local collaborative plans that better serve McKinney-Vento eligible students and address the challenges that can exist as a result of preventable school transience **Goal 3:** Broaden and intensify services and supports offered to students at high risk of homelessness, including LGBTQ+ youth, teen parents, unaccompanied youth, and trauma-impacted students, by partnering with service providers who work closely to identify and address the needs of these populations. Progress Update (3): Through a variety of resources, local McKinney-Vento liaisons are receiving resources and professional development addressing the needs of identified high risk populations. - Monthly resource shares are provided to liaisons to share with school staff who work directly with homeless youth in schools - Training resources for liaisons are currently under review to better address the needs of highrisk youth populations and provide a better understanding of how these identified high-risk populations are impacted by housing instability **Goal 4:** Create and share a variety of targeted professional development resources specific to the role of various school personnel (administrators, secretaries, support staff) emphasizing collaboration and the development of a supportive and inclusive school culture for all students and families impacted by homelessness – professional development should aim to humanize the experience of homelessness and ensure all staff know how to identify warning signs and risk factors of homelessness. Progress Update (4): The current professional development plan for local McKinney-Vento liaisons is being reviewed and re-launched for the 2020-2021 school year: - IDOE has contracted with the National Center for Homeless Education to create a new elearning opportunity for liaison training - Opportunities for all school staff training in the area of supporting homeless youth are being created and shared with local liaisons - IDOE has created a face-to-face training opportunity for liaisons through the annual Title Conconference **Goal 5:** Provide tools that support LEAs in the decision-making process in regard to school selection, transportation and enrollment procedures for homeless students ensuring equitable access and full compliance with law and rule building consistency across Indiana schools. Progress Update (5): The current professional development plan for local school staff is being reviewed and re-launched for the 2020-2021 school year: - Opportunities for all school staff training in the area of supporting homeless youth are being created and shared with local liaisons - Professional development guidance for training all school staff is available for local liaisons is now available on the IDOE website **Goal 6:** Develop or acquire an electronic system that will track and maintain individualized student eligibility, goal setting, service delivery, and transportation plans for homeless children and youth. This system will also allow for information sharing between Indiana schools and appropriate parties when working with students qualifying as homeless throughout their experience, eliminating the barriers inherent to the traditional transfer process and procedure. This system will also prioritize vital exposure to college and career readiness skill-building. The system components could be expanded to provide a similar service for foster children and/or neglected and delinquent children to easily transfer information between DCS, LEAs, court system, and so on, in addition to supporting improved outcomes for homeless children and youth. Progress Update (6): IDOE has initiated project development with PCG to create an electronic system that will help track and maintain individualized data and student plans guiding support and intervention success with homeless students. **Goal 7:** Enact positive discipline practices to prevent actions and deliver resources that will reduce the suspension and expulsion of homeless children and youth Progress Update (7): Local McKinney-Vento liaisons are encouraged to review and utilize IDOE social and emotional learning resources that support positive discipline and trauma-informed practice to begin addressing the current disproportionality in applied consequences.